U.S. Army Research, Development and Engineering Command ## **Monolithically Integrated Micro Flapping Vehicles** #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Jeffrey S. Pulskamp, Ronald G. Polcawich, Gabriel L. Smith, Christopher M. Kroninger | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | |--|---|--|--|--|--| | 1. REPORT DATE AUG 2012 | 2 DEPORT TYPE | | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Monolithically Integrated Micro Flapping Vehicles | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory,2800 Powder Mill Road,Adelphi,MD,20783-1197 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | Grantees'/Contrac | | FOSR Program on | Mechanics of Mu | ltifunctional | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 25 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### RDECOM Millimeter-scale Robotics Technology #### **Objective** Develop and demonstrate technologies to provide the Army a low-cost, low observable, mobile sensor platform #### **Benefits** Extreme scale, MEMS enabled platforms can provide unprecedented lowobservability & accessibility & integrated multifunctionality at low unit cost # Conceptual illustrations of highly integrated mm-sca Conceptual illustrations of highly integrated mm-scale low-cost, low observable, mobile sensor platforms for empowering and unburdening the soldier #### **Technical Barriers** - Biological mobility with nontrivial load bearing - Scale-limited power & energy - Simplest systems still require high degree of integration - Design complexity #### **Approach** - Develop high performance PZT MEMS actuation and biological-like mechanisms - Leverage thin film batteries and collaboratively develop integrated power solutions - Exploit MEMS, microelectronics, and the limited application of standard packaging - Holistic design of system, component, device levels TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### ARL Millimeter-scale Robotics Research Collaborations with UCSB, IMT, ARL-SEDD, ARL- Objective: Provide the Army a low-cost, low observable, mobile sensor platform - Mobility: - Sensing: - Proprioceptive - Payload - Communications: - RF MEMS - Power: - Transformers - Harvesting - Control: - · Mechanical Logic - Memory ### ARL Millimeter-scale Robotics Research Collaborations with UCSB, IMT, ARL –SEDD, ARL- VTD, ARL-WMRD, UMich, & Penn St. Micro-Fluidics & Optics Packages Objective: Provide the Army a low-cost, low observable, mobile sensor platform - Mobility: - Sensing: - Proprioceptive - Payload - Communications: - RF MEMS - Power: - Transformers - Harvesting - Control: - · Mechanical Logic - Memory ### ARL Millimeter-scale Robotics Research Collaborations with UCSB, IMT, ARL –SEDD, ARL- VTD, ARL-WMRD, UMich, & Penn St. Objective: Provide the Army a low-cost, low observable, mobile sensor platform - Mobility: - Sensing: - Proprioceptive - Payload - Communications: - RF MEMS - Power: - Transformers - Harvesting - Control: - · Mechanical Logic - Memory ### ARL Millimeter-scale Robotics Research Collaborations with UCSB, IMT, ARL-SEDD, ARL- VTD, ARL-WMRD, UMich, & Penn St. Objective: Provide the Army a low-cost, low observable, mobile sensor platform - Mobility: - Sensing: - Proprioceptive - Payload - Communications: - RF MEMS - Power: - Transformers - Harvesting - Control: - · Mechanical Logic - Memory #### **PiezoMEMS Flapping Micro-flight** Collaborations with Chris Kroninger (VTD), Dr. Eric Wetzel (WMRD) - Internal ARL multi-directorate research - Goals: - Initial (DRI): Feasibility assessment & demonstration - Produce lift and flight characteristics similar to the in the same size class - Current (Mission): Develop enabling tech - Design: - 2 dof actuation - Thin film wings reinforced with stiff vena - Accomplishments: - ~120° stroke amplitudes at 10V drive (re - ~45° pitch amplitudes at 25V drive (quas - frequencies similar to fruit fly (150-250Hz) Two degree of freedom actuation #### **Example Results** #### **Example Results** - Power - Load Bearing - Framing the Mobility Design Problem - Power - Load Bearing - Framing the MobilityDesign Problem #### Key System-level Questions: - Power - Load Bearing - Framing the MobilityDesign Problem #### Power Numbers based on demonstrated Thin Film Battery Technology ~10 to 1000 mW available at millimeter-scale #### Key System-level Questions: - Power - Load Bearing - Framing the MobilityDesign Problem ~10 to 1000 mg likely at millimeter-scale #### Key System-level Questions: - Power - Load Bearing - Framing the MobilityDesign Problem Platform mass to be dominated by mass for power - Power - Load Bearing - Framing the Mobility Design Problem #### Key System-level Questions: - Power - Load Bearing - Framing the MobilityDesign Problem Low mW's to ~30mW available battery power can be supported by expected flight forces 500 0% #### Key System-level Questions: - Power - Load Bearing - Framing the Mobility Design Problem Approved for Public Release - Power - Load Bearing - Framing the MobilityDesign Problem ISED. - Power - Load Bearing - Framing the Mobility Design Problem - Power - Load Bearing - Framing the Mobility Design Problem Enables analytical & numerical model based Design within system context **TECHNOLOGY** #### Rotational Actuator Design- FEA Approved for Public Release #### At mm-scale: - Batteries alone: - ~10 to 1000 mW available Power - ~10 to 1000 mg Mass - Platform dominated by power mass #### Flight: - <30mg system mass - <30mW available battery power can be supported by flight forces - < 20% of available power required to fly - Several hours endurance feasible - 1-2 kms in 10 minutes feasible #### • Ground: - Mass/leg range from ~mg to ~600mg - 100's mW to >Ws feasible to support with ground mobile systems # State of the Art Research #### Daedelus Systems & UMD 10's g (10's cm-scale) #### Harvard 100's mg (cm-scale) #### ARL 10's mg (mm-scale)